Office of the State Superintendent of Education # Early Learning Standards Implementation Rollout Strategy Feedback Session February, 2013 ### Welcome # Welcome to the Early Learning Standards Implementation Rollout Strategy Feedback Session! ### Introductions ### **OSSE Staff** - Eric Rosser - Kayleen Irizarry - Agneatha Wright - Shaunte' Jones - Dana Caffee-Glenn - Diane Mason - Patricia Irby - Heidi Beeman # Agenda | Subject | Early Learning Standards Implementation Rollout Strategy Feedback Session Date: 2/19/13 | | | | |------------|--|-------------|--------|--| | Attendees: | District of Columbia Early Learning Stakeholders | Time: Start | 6:00pm | | | Location | Rehoboth Baptist Church Day Care | Time: End | 8:00pm | | | Agenda
Item | Topic | Allotted
Time | |----------------|---|------------------| | 1 | WelcomeIntroductionsAgenda Overview | 10 minutes | | 2 | Purpose of Meeting | 10 minutes | | 3 | Early Learning Standards PowerPoint Presentation | 60 minutes | | 4 | Questions & Answers | 30 minutes | | 5 | Next Steps | 10 minutes | # **Tonight's Goals** - To note the importance of the Common Core State Standards (CCSS) and their alignment with Early Learning Standards - To share information about CCSS Aligned Early Learning Standards and Crosswalk - To discuss OSSE's CCSS Aligned Early Learning Standards Implementation and Support plan. - To gather feedback on OSSE's Implementation Strategy # What are the Common Core State Standards? The Common Core State Standards are educational standards in mathematics and English Language Arts (ELA) that ensure all students K – 12, have the skills and knowledge to be successful in college and/or career The Common Core is designed to provide clear 21st century goals for student learning. # 46 States + DC Have Adopted the Common Core State Standards ^{*} Minnesota adopted the CCSS in ELA only ### **The Common Core State Standards** - The CCSS do not tell teachers how to teach, but instead provide a map of what to teach at each grade level. - Now, if a family moves from DC to Los Angeles, the children will not have to adapt to new (as possibly less rigorous) standards ### What is College and Career Ready? - Independent thinking - Strong content knowledge - Comprehend as well as critique! - Value evidence - Use technology and digital media strategically and capably - Understand other perspectives and cultures # What are the Benefits of Alignment to CCSS? - A child's development before kindergarten has a significant impact on their success throughout school - A high quality pre-k prepares children to meet the rigorous standards expected of them in kindergarten - School Readiness is a key concept in aligning Pre-K standards with elementary and secondary education standards since they can help measure important foundational skills for achievement in later grades - Early Learning Expectations linked to K 12 standards contribute to a more cohesive unified approach to young children's education # National Movement Towards Alignment - Mass Curriculum frameworks for Pre Kindergarten to 12th grade (adopted July 2010, crosswalk posted 2011) - New York Common Core Learning Standards P 12 (adopted Jan. 2011) - California The alignment of the CA preschool learning foundation with early education resources (adopted 2012) - Maryland Common Core State Curriculum Framework (adopted June 2011) # Why Are Early Learning Standards Important? Early Learning Standards provide practitioners with guidelines for designing and facilitating purposeful learning experiences and interactions for children. They also: - Set universal expectations for what children should be able to do - Communicate developmentally appropriate expectations for children - Provide a continuum of expectations for learning and development from birth through age 5. The alignment with Common Core State Standards extends the continuum to grade 12. # **Early Learning Policy** Ensuring that children participating in District of Columbia early learning programs are better prepared for transitioning into the K-12 Common Core environment. Ensuring that practitioners responsible for the education of young children in the District of Columbia are well equipped with the knowledge, tools, and best practices that will best prepare children for success in school and beyond. Ensuring that families are informed so they will be able to make what they know is the best choice for their children regarding education. ### What are the 9 Domains? **What are domains?** Areas of developmental learning. - Approaches to Learning/Logic and Reasoning - Communication and Language - Literacy - Mathematics - Scientific Inquiry - Social Studies - The Arts - Social-Emotional Development - Physical Development/Health and Safety # The CCSS Aligned EL Standards | Approaches
to Learning/
Logic and | | | _ | | | M | |---|---|---|--|---|---|-----------------------------| | Reasoning | Infants | Toddlers | Twos | Preschool | Pre-K Exit Expectations | K Exit Expectations | | 1 Amends and
engages with | Indicators In. Uses all senses to explore Example: Looks at a soft | Indicators In. Manipulates objects; observes and explores | Indicators 1a. Explores new places and materials, chooses a variety | Indicators In. Chooses tasks of Interest, responds to adult | Indicators Approaches to Learning 1a. Demonstrates curiosity and eagerness to learn by showing interest in a growing | Common Core State Standards | | curiosity | tol, grasps and shakes it to
make it jugle, brings it to her
mouth, and sucks on it.
Supportive Practice:
Provide safe spaces and
materials for infames to
explore. | surroundings by using all
series. Exemple: Takes all the
dolls out of the cradle and
attempts to climb in.
Supportive Practice:
Encourage to dollars to notice
what can be done with
objects, "Iwonder when will
happen when I put the cup in
the water?" | of tasks, especially those with
adult support.
Exempte Digs a hole in the
sand, watches as the day sand
flows back into the hole, and
asks the teacher to help fix it.
Supportive Practice:
Provide a variety of familiar
and unfamiliar departences
and objects for children to
explore. | Example: **Completes a new five-piece puzziewhile a
parent volumeer encourages his effort by saying, "You
urmodit, and now it fits." Supportive Practice
Ploate materials in the
descriptor, For example, in the
discovery area, add magnets
and a scale for children to
weigh magnetic herris. | range of topics, ideas, and tasks Example. Asks questions about an upcoming trip to the library, including how the class will get there and whether he may check out books. Supportive Practics Encourage children's interests by following children's leads as you choose study topics | | | 2. Shows
persistence | 2a. Arrands to sights and sounds
Example: Bangs a plassic bowl
and spoon again and again.
Support we Practice:
Arrange the environment
and the daily schedule to
encourage infants to explore
objects and interact with
people for as long as they
are interessed. | 2a. Repeats actions with the good of achieving a result
Example: Purs small blocks in
a bucker and dumps them our
again and again. Supportive Practice:
Provide mesenals that
encourage children to
practice new skills. | 2a. Continues to work on a
self-selected task, especially
with adult support.
Exemple Works with an adult
to stack large cardboard
blocks over and over until he
can get them to stand as tall
as he is.
Supportive Practice:
Provide challenging but
achievable activities and
tasks that help children build
on colsting skills. | 2a. Continues an activity even
when there are challenges,
may stop and later returns a
self-selected activity.
Exemple: Stops painting
when the colors run together.
Resumes painting after the
teacher suggests waiting until
parts of the painting are dry.
Supported by suggesting the
Supported by suggesting they
are colored activities
that they might not be able to
delane by suggesting they ask
a discernate for help. | 2a. Perseveres to understand and accomplish a challenging, self-selected activity despite insurptions and distractions. Example: Builds an elaborate structure out of a variety of materials, working on it for saveral days. Supportive Practice. Privide opportunities for children to engage in activities for extended periods of time and to return to their projects over the course of several days. | | | 3. Approaches tasks flootby | 3a. Emerging | 3a. Notices how others approach a task and imitates their amerings. Exemple: Watches the tascher play pook a boo with an infant and joins the game. Supportive Practice: Pay different up pes of music and model a range of ways to move to the beat. | | 3a. Finds solutions without having to by every possibility, may change approach Exemple: Cests awagon when he cannot carry three balls in his arms. Supportive Practice: Model problem solving, For exemple, when too marry children want to be in the playhouse, put a sheet over a table and ask, "Who wants to play in the tent?" | 3a. Uses multiple strategies to solve problems and complete tasks. Example: Works with a group of classimates to build a model can from cardboard boxes. 3b. Initiates cooperative activities with peers. Example: Says to two other children, "Let's make a can out of this box." Supportive Practice - Discuss the pros and cores of potential solutions, encouraging children to appartment with possibilities until they solve the problem. - Provide sufficient time for cooperative activities and encourage turn taking and sharing as part of cooperative interactions. | | | Uses symbols
and takes on
pretend roles | 4a. Emerging | 4a. Observes other people's use of objects, Imitates simple actions; uses realistic objects in pretend play Example. Pretands to fit toy kays into a cabinet door lock. Supportive Practice: Model a new use for a material, like moving a block across the floor and amouncing, "Beop-beep! Here comes a car!" | 4a. Uses props and imitates actions to re-enact familiar owens. Example Pass a doll in the dramatic play area, relis it that it's time for 'high, right' and pussit in the roy bed. Supportive Practice: Encourage children to take but a railler things, like families, as they expire meentals. For example, talk about deliberations of placetic cores. Adv. Which care is other mother? How about the taby? Which is the biggest core? | 4a. Uses props in pretend play with one or more children; substitutes one object for another; activity is often theme-based. Exemple: Talls two children, "Tm a dinessur. You'd better run. I'm going to eat you!" Supportive Practice: Provide children with a range of open-ended meterials for dramatic play. For example, thay might make a sign that means "Doctor's Office" for the dramatic play area. | Symbolic Thinking 4a. Uses objects, materials, actions, and images to represent other objects Example: Uses blocks and animal figurines to create a model zoo. 4b. Plays with a few other children for periods of as long as 10 minutes, agreeing on scenarios and roles Example: Presends to be a veterinarian, playing with stuffed animals, office props, and children who are "per owners." Supportive Practices: - Provide materials for children to document their observations as they investigate pine cones during a study of trees Encourage children to explore various roles by offering props such as hard hats and child-sized shovels outside. | | ### **Examples of the Standards** | Approaches
to Learning/
Logic and
Reasoning | Infants | Toddlers | Twos | Preschool | Pre-K Exit Expectations | K Exit Expectations | |--|---|--|--|--|--|-----------------------------| | STANDARDS | Indicators | Indicators | Indicators | Indicators | Indicators | Common Core State Standards | | Anients and
engages with
curlosity | Ia. Uses all senses to explore
Exemple Looke at a soft
10y, grasps and shakes it to
make it jurgle, prings it to her
mouth, and sucks on it.
Supportive Practice:
Provide safe spaces and
metertals for infants to
explore. | Ia. Martipulanes objects; observed and explores surroundings by using all senses. Example: Takes all the oblis out of the crade and attempts to climb in. Supportive Practice: Enbourage toddlers to notice what can be done with objects, "I wonder what will happen when I put the cup in the water?" | adult support
Example Digs a hole in the
sand, watches as the dry sand | la. Chooses tasks of
interest, responds to adult
encouragement. Exemple: Completes a new
five-piece puzzle while a
parent volurneer encourages
his effort by saying, "You
turned it, and new in first."
Supportive Practice:
Roizes materials in the
classroom. For exemple, in the
classroom. For exemple, in
scooling yars, additingness
and a scale for children to
weigh magnetic home. | Approaches to Learning 1a. Demonstrates curiosity and eagerness to learn by showing interest in a growing range of topics, ideas, and casks Exemple: Asks questions about an upcoming trip to the library, including how the class will get there and whether he may check out books. Supportive Practics, Encourage children's interests by following children's leads as you choose study topics | | What are Domains? What are Standards? # What are "Examples" and "Supportive Practices" Examples: Evidence/actions you might see a child do. Supportive Practices: What the teacher will do to intentionally support the child's learning. ### **Examples of the Standards: Infants** #### Infants #### **Indicators** La. Uses all senses to explore Example: Looks at a soft toy, grasps and shakes it to make it jingle, brings it to her mouth, and sucks on it. #### Supportive Practice: Provide safe spaces and materials for infants to explore. #### Standard 1: Attends and engages with curiosity <u>Indicator 1a for Infants (Birth-1yr):</u> *Uses all senses to explore.* **Example:** Looks at a soft toy, grasps and shakes it to make it jingle, brings it to her mouth and sucks on it. #### Supportive Practice: Provide safe spaces and materials for infants to explore. ### **Examples of the Standards: Toddlers** #### Toddlers #### **Indicators** 1a. Manipulates objects; observes and explores surroundings by using all senses Example: Takes all the dolls out of the cradle and attempts to climb in. Supportive Practice: Encourage toddlers to notice what can be done with objects, "I wonder what will happen when I put the cup in the water?" #### Standard 1: Attends and engages with curiosity <u>Indicator 1a for Toddlers (1-2yrs):</u> *Manipulates objects: observe and explore s surroundings by using all senses* **Example:** Takes all the dolls out of the cradle and attempts to climb in. **Supportive Practice:** Encourage toddlers to notice what can be done with objects, "I wonder what will happen when I put the cup in the water?" ### **Examples of the Standards: Twos** #### Twos #### Indicators. 1a. Explores new places and materials; chooses a variety of tasks, especially those with adult support Example: Digs a hole in the sand, watches as the dry sand flows back into the hole, and asks the teacher to help fix it. #### Supportive Practice: Provide avariety of familiar and unfamiliar experiences and objects for children to explore. #### Standard 1: Attends and engages with curiosity <u>Indicator 1a for Twos (2-3)</u>: Explores new places and materials; chooses a variety of tasks, especially those with adult support. **Example:** Digs a hole in the sand, watches as the dry sand flows back into the hole, and asks the teacher to help fix it. #### Supportive Practice: Provide a variety of familiar and unfamiliar experiences and objects for children to explore. ## Examples of the Standards: Preschool #### Standard 1: Attends and engages with curiosity Preschool Indicators Ia. Chooses tasks of interest; responds to adult encouragement. Example: Completes a new five-piece puzz le while a parent volunteer encourage: his effort by saying, "You turned it, and now it fits." Supportive Practice: Rotate materials in the classroom. For example, in the discovery area, add magnets and a scale for children to weigh magnetic items. <u>Indicator 1a for Preschool:</u> Chooses tasks of interest; responds to adult encouragement **Example:** Completes a new five-piece puzzle while a parent volunteer encourages his effort by saying, "You turned it, and now it fits." #### Supportive Practice: Rotate materials in the classroom. For example, in the discovery area, and a scale for children to weigh magnetic items. add ### **Examples of the Standards Cont.** #### Pre-K Exit Expectations Indicators. #### Approaches to Learning Ia. Demonstrates curiosity and eagerness to learn by showing interest in a growing range of topics, ideas, and tasks Example: Asks questions about an upcoming trip to the library, including how the class will get there and whether he may check out books. #### Supportive Practice, Encourage children's interests by following children's leads as you choose study topics #### Standard 1: Attends and engages with curiosity <u>Indicator 1a Pre-K Exit:</u> Demonstrates curiosity and eagerness to learn by showing interest in a growing range of topics, ideas, and tasks #### Example: Asks questions about an upcoming trip to the library, including how the class will get there and whether he may check out books. #### Supportive Practice: Encourage children's interests by following children's leads as you choose study topics ### DC ELS Crosswalk Created to find what is the same and what is different between the current Early Learning Standards and the Common Core aligned standards Shows what should be expected as children learn and grow # A Look at the Crosswalk – Infants (Birth – 1 Year) Infant-Toddler Early Learning Standards Common Core K-12 Alignment Crosswalk | Early Learning
Standard | ELS 'Code' | ELS Indicators | Proposed
Common Core
Standard | ccss
'code' | Proposed Common Core Indicators
(Infants/Toddlers/Twos) | |---|------------|---|--|----------------|---| | 3. Exhibits an emerging sense of competence and | SED3.1 | Shows beginning awareness of own abilities. | 1. Attends and engages with curiosity. | 1a. | Uses all senses to explore(Infants) Example: Looks at a soft toy, grasps and shakes it to make it jingle, brings it to her mouth, and sucks on it. | | confidence in growing abilities | | | | | Supportive Practice: Provide safe spaces and materials for infants to explore. | # A Look at the Crosswalk – Toddlers (1 Year – 2 Years) | Early Learning
Standard | ELS 'Code' | ELS Indicators | Proposed
Common Core
Standard | ccss
'code' | Proposed Common Core Indicators
(Infants/Toddlers/Twos) | |---|------------|---|--|----------------|--| | 3. Exhibits an emerging sense of competence and confidence in growing abilities | SED3.2 | Demonstrates confidence in own abilities. | 1. Attends and engages with curiosity. | 1a. | Manipulates objects; observes and explores surroundings by using all senses (Toddlers) Example: Takes all the dolls out of the cradle and attempts to climb in. Supportive Practice: Encourage toddlers to notice what can be done with objects, "I wonder what will happen when I put the cup in the water?" | # A Look at the Crosswalk – Twos (2 Years – 3 Years) | Early Learning
Standard | ELS 'Code' | ELS Indicators | Proposed
Common Core
Standard | ccss
'Code' | Proposed Common Core Indicators
(Infants/Toddlers/Twos) | |---|------------|---|--|----------------|--| | 3. Exhibits an emerging sense of competence and confidence in growing abilities | SED3.3 | Begins to use verbal communication to describe abilities. | 1. Attends and engages with curiosity. | 1a. | Explores new places and materials; chooses a variety of tasks, especially those with adult support (Twos) Example: Digs a hole in the sand, watches as the dry sand flows back into the hole, and asks the teacher to help fix it. Supportive Practice: Provide a variety of familiar and unfamiliar experiences and objects for children to explore. | # A Look at the Crosswalk – Preschool Pre-Kindergarten Early Learning Standards Common Core K-12 Alignment Crosswalk | Early Learning
Standard | ELS 'Code' | ELS Indicators | Proposed
Common Core
Standard | CCSS
'Code' | Proposed Common Core Indicators | |--|------------|--|-------------------------------------|----------------|--| | SED.2.2 Children develop increasing capacity for self-control. | SED.2.2.1 | Recognize, describe and express emotions such as happiness, surprise, anger, fear, and sadness, needs, and opinions appropriately. | 28.
Manages own
Behavior | 28a. | Follows classroom rules and routines (including new ones) with occasional reminders Example: Waits at the top of the slide for another child to finish before sliding himself. Supportive Practice: Create a simple set of classroom rules with the children. Discuss and apply them consistently. Uses strategies learned from adults to manage feelings; begins to label feelings. | # A Look at the Crosswalk – Preschool Pre-Kindergarten Early Learning Standards Common Core K-12 Alignment Crosswalk | Early Learning
Standard | ELS 'Code' | ELS Indicators | Proposed
Common Core
Standard | ccs
'code' | Proposed Common Core Indicators | |---|------------|--|---|---------------|---| | SED.2.2
Children develop
increasing capacity for
self-control. | SED.2.2.1 | Recognize, describe and express emotions such as happiness, surprise, anger, fear, and sadness, needs, and opinions appropriately. | 26. Expresses a variety of feelings and learns to manage them | 26a. | Uses strategies learned from adults to manage feelings; begins to label feelings Example: Calms himself by walking away from the sand and water area after being told that the area is full. Later returns and explains, "I was mad because it was my turn." Supportive Practice: Talk with children about what to do when they want to enter a group or play with a toy being used by another child. | ## Implementation Strategy Cycle I February - 2013 STAKEHOLDER MEETINGS Public Forum for Early Learning Stakeholders to provide feedback on implementation throughout the District ### Cycle I: STAKEHOLDER MEETINGS These initial stakeholder feedback opportunities are targeted to assist OSSE with fully developing the Early Learning rollout and implementation strategy. Local early childhood leaders and practitioners will be invited to provide feedback and input on OSSE's early learning standards rollout and implementation strategy. # DC Early Learning Stakeholders (DCELS) feedback on OSSE's Early Learning Standards Rollout and implementation Strategy #### **OSSE Strategic Action:** - Invite DC Public Charter School Board, DC Public Schools, community-based organizations, early childhood practitioners representation to participate in DCELS rollout and implementation feedback meeting in the month of February. - ➤ Through outreach efforts, meet with existing early learning practitioners and experts in sharing and receiving feedback on OSSE early learning standards rollout and implementation strategy - Utilize the Common Core/ Early Learning Standards crosswalk document to describe and discuss similarities and differences between the current standards and the newly released standards - Collect feedback from stakeholders in person, via e-mail, and phone, online OSSE website portal - Utilize feedback to inform improvements to CCSS Aligned DCELS Implementation Strategy # Cycle II Cycle II March - May 2013 IMPLEMENTATION AND AWARENESS BUILDING Early Learning Standards overview for parents, teachers, and administrators # Cycle II: IMPLEMENTATION AND AWARENESS BUILDING These awareness opportunities are targeted to help programs and parents become more familiar with the Early Learning Standards. These trainings will provide an introduction to the Common Core aligned Early Learning Standards. # DC Early Learning Standards Overview – Cycle II: OSSE Strategic Actions #### **For Families:** - Develop multiple DCELS content modules and written materials in collaboration with ICF to train parents - > Develop written material for families - Develop modules into webinars, videos and podcasts to increase access for parents and community members - Translate standards and informational materials into Spanish, Amharic, Vietnamese, Chinese, Korean, and French - ➤ Begin steps to incorporate awareness module into OSSE Parent Summit Conference on August, 2013 (tentative) # DC Early Learning Standards overview > Cycle II: OSSE Strategic Action #### For Teachers: - Develop a survey of professional development needs around practical application of new standards and Common Core to address the various learning needs of early learning professionals - ➤ Develop written DCELS content and multiple, differentiated , DCELS content modules to train teaching staff - Schedule face-to-face training sessions and post overview modules on OSSE and Learn DC websites - Build capacity for city-wide training in new DC ELS, by developing and implementing a train-the-trainer model, where key OSSE staff manage and train groups of highly- effective teachers who serve as a cohort of DCELS "Lead Teachers" - Recruit, train and incentivize "Lead Teacher" volunteers to lead job embedded professional development and participate in Community of Best Practices - Develop and train centers/schools on family engagement strategies regarding DC ELS # DC Early Learning Standards overview – Cycle II: OSSE Strategic Action #### For Administrators: - ➤ Develop a survey of professional development needs around practical application of new standards to address various learning needs of the early learning professionals - Develop a survey of current implementation of DCEL standards in the center/school - Schedule face-to-face training sessions and post overview modules on OSSE and Learn DC websites - > Develop DCELS content modules to train program administrators - ➤ Develop and train centers/schools on family engagement strategies regarding DC ELS # Cycle III Cycle III June 2013 Ongoing **FOCUSED SUPPORT** Ongoing Professional Development opportunities provided both face-to-face and virtually and differentiated implementation support ### **Cycle III: TARGETED SUPPORT (May 2013-Ongoing)** This cycle of trainings and support moves beyond awareness and helps programs/staff learn to link the Early Learning Standards to curricula. # Cycle III - Targeted Support #### **OSSE Strategic Actions:** #### For Teachers and Administrators: - Use survey results regarding professional development needs and current implementation to inform PD needs - Visit Early Learning Centers/Schools to use "real world" observations to inform additional versions of PD modules - Revise and update CCSS aligned Early Learning Standards PD modules, based on observations/feedback and infuse "real world" scenarios into modules - Schedule and deliver second round of training for lead teachers while continuing to build on the Early Childhood Community of Best Practices - Continue to collaborate with ICF and other early learning contractual partners to schedule and deliver targeted and ongoing virtual and face-to-face PD sessions ### **We Want Your Feedback** - We will email you the feedback document, the one page OSSE's Implementation Strategy, and this Power Point - Please complete the feedback document and email it to OSSE's Early Learning point of contact: Diane Mason diane.mason@dc.gov 202-727-8118 Thank you for your attendance and participation.